Influence of Elevated Carbon Dioxide on Water Relations of Soybeans¹

Received for publication May 9, 1983 and in revised form September 26, 1983

Hugo H. Rogers, Nasser Sionit, Jennifer D. Cure*, Joy M. Smith, and Gail E. Bingham Agricultural Research Service, United States Department of Agriculture (H. H. R.), Botany Department (J. M. S.) North Carolina State University, Raleigh, North Carolina 27650; Botany Department (J. D. C., N. S.), Duke University, Durham, North Carolina 27706; State Climatologist (G. E. B.), Utah State University, Logan, Utah 84322

ABSTRACT

Soybean (Glycine max L. Merrill cv 'Bragg') plants were grown in pots at six elevated atmospheric CO₂ concentrations and two watering regimes in open top field chambers to characterize leaf xylem potential, stomatal resistance and conductance, transpiration, and carbohydrate contents of the leaves in response to CO₂ enrichment and water stress conditions. Groups of plants at each CO₂ concentration were subjected to water stress by withholding irrigation for 4 days during the pod-filling stage.

Under well watered conditions, the stomatal conductance of the plants decreased with increasing CO₂ concentration. Therefore, although leaf area per plant was greater in the high CO₂ treatments, the rate of water loss per plant decreased with CO₂ enrichment. After 4 days without irrigation, plants in lower CO₂ treatments showed greater leaf tissue damage, lower leaf water potential, and higher stomatal resistance than high CO₂ plants. Stomatal closure occurred at lower leaf water potentials for the low CO₂ grown plants than the high CO₂ grown plants. Significantly greater starch concentrations were found in leaves of high CO₂ plants, and the reductions in leaf starch and increases in soluble sugars due to water stress were greater for low CO₂ plants. The results showed that even though greater growth was observed at high atmospheric CO₂ concentrations, lower rates of water use delayed and, thereby, prevented the onset of severe water stress under conditions of low moisture availability.

The net transfer of carbon to the atmosphere through deforestation and the burning of fossil fuels in recent decades (2, 20, 23) has created a need to understand possible effects of our current energy and land use policies on future agricultural productivity. Dry matter production by crop plants depends directly on CO₂ concentration not only as substrate for photosynthesis but also as regulator of stomatal aperture and, therefore, of transpiration rate (8). Since moisture availability restricts crop growth more than all other environmental factors combined (4, 10), increased economy of water use should have a widespread positive impact on yield potentials.

Attempts to study the effects of elevated CO₂ on crop plants

in the field using open air fumigation techniques have largely failed to overcome the problems of CO₂ dispersal by turbulent air (1). However, in the open top field chamber (16), plants may be exposed continuously to elevated CO₂ under conditions close to field conditions. In the present experiment, soybean plants were grown in pots in open top chambers at various CO₂ concentrations and subjected to withholding of irrigation during the critical pod-filling period. Our purpose was to document the influence of CO₂ concentration on water use and on the response of soybeans to water stress characterized in terms of leaf water potential, stomatal resistance and conductance, transpiration, and carbohydrate accumulation.

MATERIALS AND METHODS

Soybean plants (*Glycine max* L. Merrill cv 'Bragg') were grown from seed in open field chambers (16) at different atmospheric CO_2 concentrations. Each chamber consisted of a cylindrical aluminum frame (3 m in diameter \times 2.4 m in height) covered with PVC film Roll-A-Glass² with a 45° frustum attached at the top. Air with the desired CO_2 concentration was supplied day and night at 1.06 m³ s⁻¹ through perforations in the inner wall of the lower half of the chamber.

There were two open (no chamber) plots and two replicates of each of six CO_2 treatments within chambers with mean seasonal daytime CO_2 concentrations (± 1 sD) of 332 ± 11 , 428 ± 30 , 534 ± 37 , 623 ± 46 , 772 ± 52 , and $910 \pm 65 \ \mu l \ l^{-1}$. A LSI-11 microcomputer was used to automatically control CO_2 sampling from each plot.

Each plot contained 20 plants grown singly in 16.5-L pots in 2:1:1 mixture by volume of sandy clay loam soil:sand:Metro Mix 220 (W. R. Grace and Co). Except during the drying cycle imposed during early pod-filling, plants were irrigated when tensiometers reached 25 to 35 centibars. A nitrogen-free nutrient solution (7) was applied to each pot weekly throughout the growing period. During early pod-filling, half the plants in each plot were subjected to a drying cycle by withholding water, while the other half (controls) were watered daily. Conditions were warm and sunny throughout the drying and recovery cycle. During the stress experiment, stomatal resistance (conductance) and transpiration rates were measured daily between 1300 and 1530 h EST with Li-Cor steady state porometers. Readings were taken on the abaxial surface of the middle leaflet of the third trifoliate leaf from the top of the main stem of all 20 plants

¹ Supported by the Department of Energy through Interagency No. DEAI-01-81 ER 60001 to the United States Department of Agriculture as well as National Science Foundation Grants DEB 78-23640 and DEB 80-21312. Paper No. 8858 of the Journal Series of the North Carolina Agricultural Research Service, Raleigh, NC.

² Mention of trade or company name does not constitute a guarantee or warranty of the product by the United States Department of Agriculture, or the North Carolina State University and does not imply their approval to the exclusion of other products which may be suitable.

during the stress period and after rewatering. Resistance data for well watered plants (Fig. 1b) were collected in a similar fashion but on an overcast afternoon in early reproductive phase when fluctuations in light and temperature were relatively low. For estimates of water use, 10 control plants per CO₂ treatment were weighed in their pots morning and evening for 3 d. Values, therefore, represent average change in weight per pot per min from about 0600 to 1500 h EST. Midafternoon xylem potential measurements were made with a pressure bomb on four plants per stress treatment per CO₂ treatment using the third through sixth leaves from the top of the plant, in balanced rotation among treatments and days. Carbohydrate content was determined on six control and six stressed plants per CO₂ treatment. Leaf discs were collected from 1300 to 1500 h EST on the 4th d after watering from the third, fourth, and fifth trifoliates from the top of the main stem, combined, quick frozen on dry ice, lyophilized, and ground in 80% ethanol. Total ethanol-soluble sugars were acid hydrolyzed and determined according to Nelson (11) and Somogyi (19) against sucrose standards. Starch concentrations were determined on the residue from the ethanol extraction after amyloglucosidase incubation using the Nelson (11) and Somogyi (19) assay and glucose standards.

RESULTS

Repeated measurements of stomatal conductance of well watered soybean plants made with a steady state porometer have

Fig. 1. Water use per plant and per unit leaf area (a) and leaf area per plant and stomatal conductance of the third trifoliate leaf (b) in an ambient plot (open symbols) and six CO_2 treatments in field chambers (solid symbols). Conductance for ambient plot = 22. Bars, se from ANOVA; n = 20 for stomatal conductance; n = 10 for other variables.

FIG. 2. Mean afternoon leaf water potentials for 4 d after withholding water from soybean plants at early pod fill. Open symbols = ambient plots (no chambers). Bar at day 4, se from ANOVA; n = 4 for stressed treatments; Control points, mean values for well watered plants for days 0 through 4 (n = 20).

shown significant decreases at high CO₂ concentrations (Fig. 1b). In order to know to what extent increased leaf area under these conditions would counteract low conductance per unit leaf area in canopy transpiration, water use per plant was determined gravimetrically for several days. Transpiration per plant was found to decrease with increasing CO₂ concentration (Fig. 1a) in spite of increased leaf area per plant (Fig. 1b). Expressed on a unit leaf area basis, a similar decrease in water use was observed, with less variability (Fig. 1a).

The effects of CO₂ enrichment on leaf stomatal aperture were advantageous under conditions of water stress imposed during early pod filling. Figure 2 shows the gradual decrease in water potential during the 4 d after watering ceased across the range of CO₂ treatments. The leaf water potential of plants grown in ambient CO2 outside the chambers declined at the greatest rate and reached -1.65 MPa, the lowest value in any of the CO₂ treatments (open symbols). These and plants with small increments of added CO2 showed severe wilting and injury of the lower leaves, which did not recover after rewatering, although the upper leaves regained the water potential value of the control plants within 24 h after rewatering (data not shown). Water potentials of plants grown in high CO₂ atmospheres decreased at lower rates and remained higher at the end of the stress treatment than plants in low CO₂ treatments, and damage to lower leaves was not as extensive. For well watered plants, there were no significant differences in water potential due to CO2.

Stomatal resistance measurements (Fig. 3) and transpiration measurements (Fig. 4) also reflected the advantage of high CO2grown plants in a situation of limited moisture availability. Early in the week, leaves of the 910 μ l 1⁻¹ treatment clearly had higher resistance (Fig. 3), with transpiration being correspondingly low (Fig. 4). On day 1, transpiration was twice as high at the low as at the intermediate CO₂ levels, with a corresponding difference in resistance. On the afternoon of day 4 of the stress, leaves of plants at 332 μ l/1 gave the highest resistance readings, the 910 $\mu l/1$ treatment the lowest, and the 623 μl 1⁻¹ treatment an intermediate response (Fig. 3), and all the plants transpired at nearly the same very low rate (Fig. 4). Resistance did not return to the control range until the 2nd d after rewatering, and transpiration also remained low for 2 d (Figs. 3 and 4) in spite of the more rapid recovery of water potential. After recovery, leaves of stressed plants in all three treatments showed transpiration rates

FIG. 3. Mean stomatal resistance on d 4 of the stress treatment measured on the third trifoliate leaf of soybeans grown at low (332 μ l 1⁻¹), intermediate (623 μ l 1⁻¹), and high (910 μ l 1⁻¹) CO₂ concentrations in field chambers. s, stressed; c, controls; n = 10.

Fig. 4. Mean transpiration rate on d 4 of the stress treatment measured on the third trifoliate leaf of soybeans grown at low (332 μ l 1⁻¹), intermediate (623 μ l 1⁻¹), and high (910 μ l 1⁻¹) CO₂ concentrations in field chambers. n = 10.

higher than the corresponding control plants (Fig. 4).

Transpiration rates reached essentially identical low values on day 4 of the stress for all CO₂ treatments (Fig. 4) in spite of large differences in stomatal resistance (Fig. 3) because resistances higher than 10 to 20 s cm⁻¹ had little effect on transpiration (Fig. 5). Although the use of resistance arises naturally by analogy with electric circuitry (13), the units of conductance may be preferred since the relationship of conductance to transpiration is linear. Also, small differences in resistance, observed early in the stress week when resistance values were low and water potentials were high, become large differences in conductance and, therefore, the rate of water use, as in Figure 1.

The data in Figure 6 show that in leaves of the well watered plants, high atmospheric CO_2 increased the concentration of starch from 280 (ambient chamber, 322 μ l l⁻¹) to 360 mg g⁻¹ dry weight (at 623 μ l l⁻¹) and to 325 mg g⁻¹ dry weight (at 910 μ l l⁻¹). The sugar concentration of these nonstressed plants was

unaffected by CO_2 . Water stress treatment in the open plot and ambient chamber decreased the starch concentration 28 and 37%, respectively, and significantly (P = 0.05) increased the sugar concentration. At the intermediate CO_2 treatment, starch was decreased only 15%, and similar sugar concentrations occurred. At the 910 μ l 1⁻¹ CO_2 treatment level, no significant differences were observed in either starch or sugar concentrations.

DISCUSSION

Increased efficiency of water use in dry matter production may be the most significant direct effect on crop plants of the rapidly increasing atmospheric CO₂ concentration. Decreased transpiration rates have frequently been measured on individual leaves of crop plants under conditions of elevated CO₂ (5, 6, 15, 22). In the present experiment, whole plants grown in high CO₂

FIG. 5. Transpiration rate as a function of stomatal resistance of soybean plants grown in field chambers at six CO₂ concentrations. Each point represents the mean of 10 measurements of transpiration and conductance made throughout the stress and recovery period as described in "Materials and Methods."

FIG. 6. Mean starch and sugar content of leaf discs collected the afternoon of day 4 of the stress treatment from the third, fourth, and fifth trifoliate leaves of soybeans grown at low (332 μ l 1⁻¹), intermediate (623 μ l 1⁻¹), and high (910 μ l 1⁻¹) CO₂ concentrations in field chambers. Bars, SE from ANOVA where SE is larger than symbol; n = 6.

atmospheres, although larger, transpired less rapidly and conserved more soil moisture than ambient level or low CO₂ grown plants in pots of equal volume. Consequently, during a water stress, leaves of low CO₂ plants would show higher leaf resistance and lower photosynthetic carbon fixation than high CO₂ plants causing a greater drain on leaf carbohydrate reserves. These starch and sugar values are similar to those published by Mauney et al. (10) for 'Bragg' soybeans grown at 330 and 630 μ l 1⁻¹ CO₂ in a glass house under full sunlight. A reduction in starch accumulation and an increase in sugar concentration at low leaf water potential similar to those reported here for the ambient level CO2 treatment were previously reported for 'Bragg' soybeans grown in the field (21). The increased sugars and moderately reduced starch observed in the 623 µl 1⁻¹ CO₂ treatment indicated an intermediate degree or duration of the stress. Although the decrease in transpiration of the 910 $\mu l~l^{-1}$ CO₂ plants at 4 and 5 d after watering indicated the onset of water stress,

there had been as yet no drain on leaf carbohydrate reserves. Thus, water stress was avoided in proportion to the CO₂ added to ambient level.

Boyer (3), Neumann et al. (12), and Sionit and Kramer (17), in soybean studies in controlled environment chambers at ambient or near ambient CO₂ concentration, observed stomatal closure at -0.8 to 1.2 MPa. Turner et al. (21) suggested that the lower critical water potential for stomatal closure of -1.5 to -1.7 MPa measured in their field experiments could be due to greater light, the larger diurnal gradients of water potential and the more gradual development of plant water deficits found in field conditions. Under our conditions, the water potential at which stomatal closure occurred (or at which conductance values reached about 0.05 cm s⁻¹) ranged from about -0.8 MPa for high CO₂ plants to -1.4 MPa for low CO₂ plants (Fig. 7). Well watered plants showed little difference in water potential due to CO₂ (Fig. 2) and at a given water potential, conductance was

Fig. 7. Stomatal conductance as a function of water potential of soybean plants grown in field chambers at low (332 μ l 1⁻¹), intermediate (534 μ l 1⁻¹), and high (910 μ l 1⁻¹) CO₂ concentrations. Each point represents the mean of four water potential measurements and 10 conductance measurements as described in "Materials and Methods." Connecting lines were drawn by eye.

higher for low CO₂ plants (Fig. 7). These findings contrast with the observations of Sionit et al. (18) that under well watered (controlled environment) conditions, wheat plants grown at 1000 μ l 1⁻¹ typically showed water potentials approximately 0.2 MPa lower than plants grown at 350 μ l 1⁻¹ CO₂, and at a given water potential conductance values were higher for high CO₂ plants, i.e. the stomates of high CO₂ plants closed at a lower water potential than those of low CO₂ plants. This contrast is probably due to the ability of wheat plants to generate osmoticum as leaf water potentials drop, especially for high CO2 plants, thereby maintaining sufficient turgor to keep stomates more open (18). Thus, although soybeans grown at elevated CO₂ concentrations tend to avoid water deficits through water conservation as demonstrated here, from the data in Figure 7, it can be inferred that increased CO2 does not improve their ability to maintain turgor (and therefore carbon fixation capacity) as leaf water deficits develop.

In this experiment, the increase in leaf area at high CO₂ concentration shown in Figure 1 was not sufficient to counteract the lower rate of transpiration per unit leaf area; hence, water use per plant declined. However, this result may not pertain to other species of plants (B. Strain, personal communication) or to soybeans grown in conventional rows. Experiments in open top field chambers are therefore planned to investigate the influence of CO₂ enrichment on water use and soil-plant water relations of soybeans growing in conventional rows.

Acknowledgments—We gratefully acknowledge the advice and support of Drs. P. J. Kramer, R. J. Downs, and R. P. Patterson.

LITERATURE CITED

- ALLEN LH 1979 Potentials for carbon dioxide enrichment. In BJ Barfield, JF Gerber, eds, Modification of the Aerial Environment of Crops, Monograph No. 2. American Society of Agricultural Engineering, St. Joseph, MI, pp 500-519
- BOLIN B 1977 Changes of land biota and their importance for the carbon cycle. Science 196: 613–615
- 3. BOYER JS 1970 Differing sensitivity of photosynthesis to low leaf water potentials in corn and soybean. Plant Physiol 46: 236-239
- 4. BOYER JS 1982 Plant productivity and environment. Science 218: 443-448
- CARLSON RW, FA BAZZAZ 1980 The effects of elevated CO₂ concentrations on growth, photosynthesis, transpiration, and water use efficiency of plants. In JJ Singh, A Deepak, eds, Environmental and Climatic Impact of Coal Utilization. Academic Press, Inc, New York, pp 609-623
- GIFFORD RM 1980 Carbon storage by the biosphere. In GI Pearman, ed, Carbon Dioxide and Climate: Australian Research. Australian Academy of Science, Canberra, pp 167–181
- Israel DW 1981 Cultivar and Rhizobium strain effects on nitrogen fixation and remobilization by soybeans. Agron J 73: 509-516
- Ito T 1973 Plant growth and physiology of vegetable plants as influenced by carbon dioxide environment. Trans Fac Hortic, Chiba Univ 7: 1-134
- KRAMER PJ 1980 The role of physiology in crop improvement. In RC Staples, RJ Kuhn, eds, Linking Research to Crop Production. Plenum Press, New York, pp 51-62
- MAUNEY JR, G GUINN, KE FRY, JD HESKETH 1979 Correlation of photosynthetic uptake and carbohydrate accumulation in cotton, soybean, sunflower and sorghum. Photosynthetica 13: 260-266
- NELSON N 1944 A photometric adaptation of the Somogyi method for the determination of glucose. J Biol Chem 53: 375-380
- NEUMANN HH, GW THURTELL, KR STEVENSON, CL BEADLE 1974 Leaf water content and potential in corn, sorghum, soybean and sunflower. Can J Plant Sci 54: 185-195
- NOBEL PS 1983 Biophysical Plant Physiology and Ecology. WH Freeman and Co, San Francisco
- 14. Deleted in proof.
- 15. ROGERS HH, GE BINGHAM, JD CURE, JM SMITH, KA SURANO 1983 Responses

- of selected plant species to elevated CO₂ in the field. J Environ Qual 12: 569-574
- ROGERS HH, WW HECK, AS HEAGLE 1983 A field technique for the study of plant responses to elevated carbon dioxide concentrations. J Air Pollut Control Assoc 33: 42-44
- SIONIT N, PJ KRAMER 1976 Water potential and stomatal resistance of sunflower and soybean subjected to water stress during various growth stages. Plant Physiol 58: 537-540
- SIONIT N, BR STRAIN, H HELLMERS, PJ KRAMER 1981 Effects of atmospheric CO₂ concentration and water stress on water relations of wheat. Bot Gaz 142: 191-196
- 19. SOMOGYI M 1952 Notes on sugar determination. J Biol Chem 195: 19-23
- STUIVER M 1978 Atmospheric carbon dioxide and carbon reservoir changes. Science 199: 253–258
- TURNER NC, JE BEGG, HM RAWSON, SD ENGLISH, AB HEARN 1978 Agronomic and physiological responses of soybean and sorghum crops to water deficits. III. Components of leaf water potential, leaf conductance, ¹⁴CO₂ photosynthesis and adaptation to water deficits. Aust J Plant Physiol 5: 179–194
- 22. WONG SC 1980 Effects of elevated partial pressure of CO₂ on rate of CO₂ assimilation and water use efficiency in plants. *In GI Pearman ed, Carbon Dioxide and Climate: Australian Research. Australian Academy of Science, Canberra.* pp 159–166
- 23. WOODWELL GM 1978 The carbon dioxide question. Sci Am 238: 34-43